Regional Assessment of Weather and Freight Impacts DTFH61-12-D-00048-T-13005 FHWA Road Weather Program Stakeholder Meeting Salt Lake City, Utah Presented by: Cambridge Systematics August 13, 2014 ## **Project Background** #### **Background** - Commercial vehicles main mode of freight transportation - » \$500 billion freight sector - » 70% of total value and 60% of weight moves by truck - » Estimates that adverse weather is responsible for 12% to 25% of all delay - » Trucking delays due to weather = \$3.1 billion/yr for the 50 largest cities - » Lost commerce due to snow closures = \$10 billion/day - Other economic impacts of adverse weather - » More than \$2 billion/yr is spent on snow and ice control by State DOTs - » Weather accounts for 25% of non-recurring congestion #### **Project Background** - Ist Phase Study 2012 - » National estimate of delay \$8-\$9 billion annually - » Developed model primarily on state-by-state basis - » Key data sources used 3 year period 2008 to 2010 - ATRI truck travel speed data (now in FHWA NPMRDS dataset) - NOAA weather data Global Summary of the Day (GSOD) - Truck O-D data developed by project team from Global Insight Data - » Recommendations - Finer detail needed on truck movements and weather events - Conduct test scenarios in smaller areas/regions #### Weather Data - GSOD These stations were selected because they overlaid the truck speed data very well ### **Second Phase** #### **Key Analysis Questions** - How do different weather events impact truck travel speed and delay? - What is the impact when different weather events combine? - How do impacts vary between regions and roadways? | Weather Conditions | Freeway Traffic Flow Reductions | | | | | | | |--------------------|---------------------------------|-----------------|---------|----------|--|--|--| | | Average Speed | Free-Flow Speed | Volume | Capacity | | | | | Light Rain/Snow | 3%-13% | 2%-13% | 5%-10% | 4%-11% | | | | | Heavy Rain | 3%-16% | 6%-17% | 14% | 10%-30% | | | | | Heavy Snow | 5%-40% | 5%-64% | 30%-44% | 12%-27% | | | | | Low Visibility | 10%-12% | - 1 | | 12% | | | | - Areas of improvement to previous methodology - » Truck speed data on additional roads beyond NHS - » More detailed freight O/D and trip length data - » Distinguish between impacts of "regular" weather events and "major" events - » Comparison of truck speed data to other highway speed data (Advanced Traffic Management Systems) - » Greater detail in weather data - Surface condition - Increased temporal detail (hourly at minimum) - Increased geographic detail (closer to truck routes) - Selection of case study locations - » Key trucking corridors - » Major access route to ports or key industrial/warehouse areas - » Different types of terrain - » Variety of climatic conditions - » Vulnerability to major weather events - » Detailed reliable roadway performance data available - » Data available to advance knowledge of freight OD's, load content and supply chain - » Availability of detailed weather data #### » Sample of relationships to be derived from weather and roadway data | Percentage of Capacity In Use | <0.21 | 0.21-
0.40 | 0.41-
0.70 | 0.71-
0.79 | 0.80-
0.95 | >0.95 | |----------------------------------|-------|---------------|---------------|---------------|---------------|-------| | Standard | 100% | 100% | 100% | 100% | 100% | 100% | | Fog | 73% | 70% | 67% | 63% | 60% | 56% | | High Wind | 93% | 92% | 91% | 89% | 88% | 87% | | Very High Wind | 87% | 86% | 85% | 83% | 82% | 80% | | High Wind and Light Snow | 84% | 81% | 78% | 76% | 72% | 69% | | High Wind and Moderate Snow | 75% | 70% | 65% | 59% | 53% | 47% | | Very High Wind and Moderate Snow | 69% | 64% | 59% | 53% | 47% | 40% | - Key Issues - » Comparability of different regions - Driving habits - Different types of freight content and movement patterns - » Use of gridded weather data - Potentially provides more detail but processing can be resource intensive - Assess tradeoffs - » Adequate sample to isolate weather events (account for incidents, construction, etc.) #### **Schedule** | Task Name and Deliverables | Due Dates | | | | |--|------------------------------------|--|--|--| | Task 1. Project Management | | | | | | 1.1 – Kickoff Meeting | July 23 | | | | | 1.1.1 – Kickoff Meeting Presentation | July 21 | | | | | 1.2 – Draft PMP | July 17 | | | | | 1.3 – Final PMP | August 11 | | | | | 1.4 – Project Status Updates | Monthly | | | | | 1.5 - Closeout Meeting | 2 weeks prior to contract closeout | | | | | Task 2. Develop Proposed Approach and Methodology | | | | | | 2.1 – Potential Data Sources and Resolutions Summary | November 7 | | | | | 2.2 - Potential Study Areas Summary | November 7 | | | | | 2.3 – Recommended Study Area and Data Source(s) Document (Technical Memo) | November 7 | | | | | Task 3. Regional Scaling and Impacts | | | | | | 3.1 – Impact Assessment Plan and Methodology – with Control Case | January 9 | | | | | Task 4. Test and Verify Results and Develop Weather De | elay Index | | | | | 4.1 – Detailed Report | May 1 | | | | | Task 5. Assess Impacts at Varying Levels of the Supply | Chain | | | | | 5.1 – Detailed Report of Freight Model Refinements and Varying Impacts of the Supply Chain | July 1 | | | | | Task 6. State Congestions Modeling Analysis | | | | | | 6.1 – Memo of Congestion Modeling Analysis | September 4 | | | | | Task 7. Final Report | | | | | | 7.1 – Draft Final Report | October 16 | | | | | 7.2 – Final Report | November 13 | | | | | 7.2 – Final Report 508 | December 31 | | | | #### Help? - Interested in having your area as a case study? - Data on surface weather conditions? - » Variety of conditions? - » Precipitation type? - » Precipitation intensity? - » High temporal frequency? - Weather data and traffic data integrated through ATMS? - Major generator of truck traffic? #### **Contact** - Paul Pisano, FHWA Contract Manager - » 202-366-1301 - » paul.pisano@dot.gov - Dan Krechmer, Consultant Project Manager - » 617-234-0492 - » <u>dkrechmer@camsys.colm</u> ## **Questions/Discussion**